WILDER MANIFOLDS ARE LOCALLY ORIENTABLE ## BY GLEN E. BREDON RUTGERS UNIVERSITY, NEW BRUNSWICK, NEW JERSEY Communicated by R. L. Wilder, May 26, 1969 Abstract.—A proof is given for the long-standing conjecture of R. L. Wilder that every generalized manifold is locally orientable. Roughly speaking, a generalized n-manifold is a locally compact space whose local homology groups at each point are those of an n-manifold. Local orientability is a condition in which the local homology groups at neighboring points have a certain nice relationship to one another. Local orientability is indispensable for almost all applications. R. L. Wilder conjectured, more than 20 years ago, that every generalized manifold is locally orientable. The conjecture is, without doubt, the main unsolved problem concerning generalized manifolds. We shall present a surprisingly simple proof of it in this note. We shall make use of the Borel-Moore homology theory and sheaf cohomology, and our notation will be that of reference 2. (In particular, H_* denotes homology with arbitrary closed supports, while $H_*{}^c$ denotes that with compact supports. The former is analogous to homology with locally finite chains, and the latter is analogous to ordinary homology.) The base ring L will be assumed to be a principal ideal domain. Definition: A locally compact space M will be called a Wilder n-manifold (over L) if it is clc, of finite cohomology dimension² over L, the homology sheaf² $\mathfrak{R}_t(M; L) = 0$ for $i \neq n$, and the "orientation sheaf" $\mathfrak{O} = \mathfrak{R}_n(M; L)$ has each stalk a free L-module of rank one. M is said to be locally orientable if \mathfrak{O} is locally constant. Remarks: Our definition agrees with that of a $clc\ L-n$ space in the terminology of Borel³ (but not in that of ref. 2). By Borel,³ p. 26, this agrees with what Borel calls a Wilder n-manifold when L is a field, and this agrees with the original notion of Wilder¹ (who considers only the field case). See also Raymond.⁴ Locally orientable Wilder n-manifolds coincide with n-cms in the notation of references 2 and 3 (see ref. 2, p. 241). The condition clc is stronger than we need and it would suffice to assume only local connectivity of M for the proof of the theorem below. THEOREM. Every Wilder n-manifold M is locally orientable. The following lemma gives the main part of the proof. Lemma. If M is a connected, paracompact, Wilder n-manifold over a field K and if σ is a nontrivial global section of O, then σ is nonzero at every point of M. *Proof:* Let the closed set A be the support of σ . Suppose that $A \neq M$. Since K is a field, σ induces a homomorphism from the constant sheaf K into \mathfrak{O} which is an isomorphism over A. Thus $$H_c^n(A; K) \approx H_c^n(A; \mathfrak{O}|A) \approx H_0^c(M, M - A; K) = 0,$$ by Poincaré duality (ref. 2, pp. 209-210) and by the exact sequence $$H_0^c(M-A; K) \longrightarrow H_0^c(M; K) \to H_0^c(M, M-A; K) \to 0.$$ The exact sequence $$H_c^n(M-A; K) \xrightarrow{j*} H_c^n(M; K) \rightarrow H_c^n(A; K) = 0$$ shows that j^* is onto. Now $H_{\mathfrak{c}^n}(M-A;K)$ can be identified with dir. $\lim H_{\mathfrak{c}^n}(U;K)$ where U ranges over the open, paracompact sets with compact closure in M-A. (This is to avoid a paracompactness assumption on M-A.) By Kronecker duality (ref. 2, p. 184) $$j_*: H_n(M; K) \rightarrow \text{inv. lim. } H_n(U; K)$$ is a monomorphism. However, by Poincaré duality, j_* can be identified with section restriction: $$\Gamma(\mathfrak{G}) = H^{\mathfrak{g}}(M; \mathfrak{G}) \to \text{inv. lim } H^{\mathfrak{g}}(U; \mathfrak{G}|U) = \text{inv. lim } \Gamma(\mathfrak{G}|U) = \Gamma(\mathfrak{G}|M - A).$$ Since $\sigma \in \Gamma(0)$ restricts to zero on M-A, this is a contradiction. Proof of the theorem: We remark that it follows from the universal coefficient theorem (ref. 2, p. 186) that if p is a prime in L and K = L/pL, then M is a Wilder n-manifold over K with orientation sheaf $0 \otimes K$. (Change of rings must be used here; ref. 2, p. 238.) Let x be a point of M and let σ be a local section of 0 which gives a generator of the stalk at x. Since x has a neighborhood basis consisting of paracompact open sets, we may assume that σ is defined on a connected, paracompact, open neighborhood U of x. σ induces a homomorphism of the constant sheaf L on U to $\mathfrak{O}|U$ which is an isomorphism on the stalk over x. By the lemma, the induced map $L/pL \to (\mathfrak{O} \otimes L/pL)|U$ is an isomorphism for each prime p in L. Now a homomorphism $L \to L$ of modules, which induces an isomorphism $L/pL \to L/pL$ for every prime p of L, is clearly an isomorphism itself. Thus the homomorphism $L \to \mathfrak{O}|U$ of sheaves over U is an isomorphism on each stalk, and hence is an isomorphism. Thus \mathfrak{O} is constant over U. It follows easily from this theorem, and various known or easily provable facts, that all reasonable definitions of (co-)homology manifolds are equivalent, at least if one assumes *clc* and coefficients in the integers or a field. We illustrate this vague statement by observing the following simple cohomological criterion: COROLLARY. If the base ring L is the integers or a field, then a locally compact space M is an n-cm over L (refs. 2, 3) if and only if M is clc_L , of finite cohomological dimension over L, and $H^*(M, M - \{x\}; L) \approx H^*(D^n, S^{n-1}; L)$ for all points x in M. *Proof:* Note that $H^{i}(M, M - \{x\}; L) \approx \text{dir. lim. } \tilde{H}^{i-1}(U - \{x\}; L)$ over neighborhoods U of x. We also remark that this result (modulo local orientability, of course) is due to Raymond⁴ in case L is a field. Note that $H_t^c(M, M - \{x\}; L)$ is the stalk $\mathfrak{R}_t(M; L)_x$ of the homology sheaf at x (ref. 2, page 206). From the universal coefficient sequence for clc pairs (ref. 2, p. 232) we obtain the exact sequence $$0 \to \operatorname{Ext}(\mathfrak{K}_{i-1}(M;\, L)_x;\, L) \to H^i(M,\, M\, -\, \big\{ x \big\};\, L) \to \operatorname{Hom}(\mathfrak{K}_i(M;\, L)_x;\, L) \to 0.$$ It follows that $H^*(M, M - \{x\}; L)$ is of finite type iff $H_*(M; L)_x$ is. (For the case L = Z see ref. 2, p. 236.) Thus the exact sequence shows that the condition in the corollary is equivalent to $\mathcal{K}_*(M; L)_x \approx H_*(D^n, S^{n-1}; L)$ for all x; that is, to M being a Wilder n-manifold. Thus the corollary follows from the theorem and the known fact that n-cms coincide with locally orientable Wilder *n*-manifolds (ref. 2, p. 241). - Wilder, R. L., "Topology of Manifolds," Am. Math. Soc. Colloq. Publ., vol. 32 (1949). Bredon, G. E., Sheaf Theory (New York: McGraw-Hill, 1967). - Bloomly, A. et al., "Seminar on Transformation Groups," Annals of Mathematics Studies, No. 46 (Princeton, N.J.: Princeton University Press, 1960), 4 Raymond, F., "Local cohomology groups with closed supports," Math. Z., 76, 31-41 (1961)